Can Scenario-Planning Help? ALC3194: Scenario Planning Toward Climate Change Adaptation Module 3 > Module Developed by: Erika Rowland Wildlife Conservation Society ## Module Outline - 1. Factors influencing SP use - Breaking down uncertainty, complexity and controllability - 3. Conceptual models and other tools - 4. Where does uncertainty crop up in decision making # Module Objectives #### By the end of the session, you should be able to: - Determine if and how scenario planning might contribute to a decision or planning situation - Use 1 or more tools to depict a problem context and identify sources of uncertainty - Consider different levels of uncertainty - Distinguish internal (controllable) and external (uncontrollable) uncertainty - Identify some ways that climate change adds uncertainty 3 ## Activity-A future scenario...Take 1 ...for where you live Problem: Will I still want to live where I am living in 20 years? Issue: Quality of Life ## Characteristics influencing SP use Uncertainty Complexity Controllability 5 ## Characteristics influencing SP use #### Uncertainty, complexity and controllability Adapted from Zurek and Henrichs, 2007 Modified from Peterson et al. 2003 ## Other characteristics influencing SP use #### Decision or planning time frame & cycles - · Long-term, strategic planning - Decision needed, no time to reduce uncertainty #### Level of stakeholder engagement Numerous or diverse groups have stake in the decision or planning outcomes 7 ## Characteristics influencing SP use #### Complexity - System drivers, variables& scientific understanding - Stakeholders #### Controllability Human control over internal variables vs. influence of external drivers #### Complexity-part 1 - 1. Number of system drivers, variables and current scientific understanding - What is the extent of science and technical knowledge of system? What forces are driving it? - How confidently can we model it (model uncertainty linked to parameters and structure)? "Many current conservation problems are too complex and involve too many different interest groups to be solved through narrowly focused, predictive studies."—Peterson et al. 2003 9 ## Complexity-part 2 - 2. Focal scale or bounds of system linked to issue or problem - Is it narrowly focused or broad and comprehensive (scope of issue)? - 3. Number & diversity of stakeholders - Who influences the system? - In what way? - At what scale? #### Controllability-part 1 Factors that influence the system include... - 1. Internal system variables and their relationships - Some of these are control variables and represent management levers (i.e., the strategies or actions that managers make decisions about) - 2. External forces that influence the focal system but over which managers have little or no control - What impact might these have? 11 #### Controllability-part 2 #### **Drivers/Driving forces** - External forces with the potential to alter system character or its dynamics - Not affected by what goes on within the system - May have a direct or indirect influence on resource(s) of concern - Often the one or more sources of uncertainties around which scenarios are developed "When future possibilities are influenced by large but highly uncertain driving forces, a scenario planning approach is appropriate."—Dermawan et al. 2012 #### Summary: When to use SP - 1. The focal system is complex - High number of variables - Broad scope - Multiple and diverse stakeholders - 2. There are 1 or more external drivers that could strongly influence resource in uncertain ways (low controllability) - 3. Time frame is decades out OR sooner than uncertainties can be resolved/reduced - 4. Willingness to move away from one future planning & think outside the box 21 ## Summary Figure: When to use SP Modified from Wiseman et al. 2011 #### Conceptual model-1 #### What are they? - Graphical depiction of interactions or relationships between different parts of a system, decision components (actions), and (sometimes) outcomes - Commonly used tool in planning and evaluation (e.g., Margoluis et al. 2009) 25 ## Conceptual models-2 #### Why use one? - Bring out and share participants mental models - Ensure thinking about system in similar way - Reveal underlying assumptions - Helps define system boundaries (internal vs. external components) - · Helps identify uncertainties ## Activity...try out a tool # Some points at which uncertainty affects planning and decisions Problem & Objectives-How clear or certain are they? Resources-How well do we understand the impacts from climate change or other influences? Alternative Strategies/Actions-How certain are the effects (consequences) of the alternative options you may consider? Could different conditions in the future strongly influence the consequences? #### Wrap up... Are you hoping to: - ✓ Foster creativity? - ✓ Enable participants to view the system differently and uncover new insights? - ✓ Provide new perspectives on outcomes of future actions? - ✓ Push the range of uncertainty considered and challenge management? - ✓ Develop triggers that align with particular scenarios and enable quick recognition of a specific trajectory and recommended action? ## Module 3-Take Home - There are uncertainties of different magnitude arising from diverse sources - SP useful when uncertainties relevant to the issue are uncontrollable and/or irreducible - SP useful if system complexity is high-lots of stakeholders and/or lots of system variables need considering - SP was initially aimed at top-down/strategic decisions that orient management but can also be used for field-based decisions